
Algemeen Nijmeegs Studentenblad / april 2013

IS FOUT

commentaar

Van: Erik@ans-online.nl
Datum: 3 maart 2013 16:12
... waarna ze van het podium kotste, recht op het shirt van zo’n
gozer waar ze daarvoor nog mee stond te bekken. Nog nooit zo hard
gelachen, geniaal.
Maar nu je tweede vraag. Ja, een themanummer, lachen! Wat doen
we? Een DuitslANS? Of toch een sporteditie?

Van: Mickey@ans-online.nl
Datum: 3 maart 2013 17:36
Ik weet het niet hoor, die Boogerd heeft iedereen nu wel gezien.
Kunnen we niet beter Andy van der Meyde interviewen? Dan kun je
ook nog een beetje slap ouwehoeren met die gast over z’n woeste
leven en tatoeages.
Wat denk je van ‘fout’? Zoeken we een foute hobby, kijken we waar
het mis ging met Siam, testen we knalgele zwembroeken van Dries
Roelvink voor De Graadmeter en zetten we voor mijn part een stel
tieten op de voorkant. Kunnen we ook nog een interviewverzoekje
doen naar Diederik Stapel of Roos Vonk.
Later!

Van: Erik@ans-online.nl
Datum: 4 maart 2013 00:31
Nee, pff, dat is helemaal kut. Heb je nog andere suggesties?

Van: Mickey@ans-online.nl
Datum: 21 maart 2013 14:41
Yo, De foute-ANS is bijna af, love it! <3 Nog even wat puntjes op de
‘i’ en hij kan naar de drukker. Vind jij die designer van Studio Job ook
niet een ongelofelijke kwal?
We hebben ook nog een commentaar nodig. Ik maak wel een paar
grapjes over Gerard Joling en sterretjes. Stuur jij de Deze ANS
Nietjes nog even op?

Van: Erik@ans-online.nl
Datum: 21 maart 2013 16:59
Ja god, wat een idioot. En dan ook nog zeiken over de inzage.
Heb je nog tips voor de Deze ANS Niet? Als je niks kunt verzinnen
photoshop ik wel iets met Meijer en Kortmann dat doet denken aan
dat vreselijke filmpje uit de week van het studentenbestuur, haha.

De hoofdredactie

Vooraf Tekst: Redactie
P. 02

DEZE
ANS

04	 Masterdisaster
Sinds de invoering van de harde knip zijn studenten na
de bachelor in Nijmegen minder gebonden aan een mas-
ter op de RU. Onze alma mater beseft echter nauwelijks
dat hierdoor de voorlichting moet worden uitgebreid.

10 	 Water komt hard
Voor iedere Nederlandse dijk wordt berekend hoe groot
het risico mag zijn dat deze overstroomt. Waarop wordt
deze norm gebaseerd en hoe groot is het risico dat we
nattigheid gaan voelen?

22	 ‘Iedereen maakt al een bloemetjeskleed.’
Studio Job maakt controversiële designstukken. Niet
iedereen wil echter een kinderlijk op zijn tafelkleed. ‘Het
maakt geen bal uit of het kunst of design is.’

26	 Het Issue: Wat te doen met een kwart miljoen
In mei barst het lustrumfeest van de RU los. Het kost wat,
maar dan heb je ook iets, is het credo van de universiteit.
Is het daadwerkelijk te verantwoorden om in tijden van
bezuinigingen honderdduizenden euro’s in een partijtje
te pompen?

05 	 Gapend gat
06 	 Het laatste oordeel
08	 Interview Andy van der Meyde
14	 Interview Samira Bouddount
16	 Invulverhaal
18 	 Meelopers
21	 De Graadmeter
25	 Diarium van een Dorpshomo
28	 Lijn 1
30	 Colofon
31	 Crypto
32 	 Tot slot

21 321808

Tekst: Redactie/ Illustratie: Rens van Vliet ANS-Online.nl
P. 03

Ik denk het niet, Job
We wisten inmiddels dat ze gekke stoelen, tafels en kleed-
jes fabriceren, maar dat Studio Job ook interviews ‘designt’
was ons onbekend. Op het verzoek of we de quotes een
beetje eerlijk wilden verdelen over designers Job Smeets
en Nynke Tynagel, omdat ze samen voor Studio Job
spreken, wilden wij op zich wel ingaan. Jammer alleen dat
Nynke helemaal niet bij het interview aanwezig was. ‘We
hebben het zo druk, zij moest echt verder met ontwerpen.’
Of we haar er niet even bij konden verzinnen?

Dan maar tieten
Frans was net weer aan een tour begonnen. Britt wilde
zich richten op haar nieuwe televisieprogramma. Jody kon
alleen telefonisch onze vragen beantwoorden en Gerard
en Patricia hadden het domweg te druk met de foute ster
uithangen. Je zou denken dat het SBS-ensemble niets
beters te doen heeft dan van duikplanken en skischansen
springen, maar zelf denkt ze daar anders over. Geen Geer
in zwembroek op onze voorpagina dus. Dan maar gewoon
tieten, ook goed. ANS

niet ans
We <3 CvB
Er is altijd wel iets aan te merken op de besluiten van
het CvB, maar warempel, afgelopen maand verrasten
ze ons eens met iets positiefs. De RU liet weten voorlo-
pig niet mee te doen aan het experiment van minister
Bussemaker. Zij wil ook tweede- en derdejaars het
bindend studieadvies opleggen. Hoezee! Wij vragen
ons af wat de volgende positieve stap is, een filmpje
waarin ze zeggen hoe ze het studentenleven draaiende
houden misschien?

Een lokfiets tegen de campusdief
Gejat wordt er altijd op de campus, maar de laatste tijd
kregen de heren beveiligers wel erg veel meldingen
van medewerkers en studenten die beteuterd naar een
losgeknipt kettingslot of lege stalling stonden te kijken.
Er moet dus keiharde aksie worden ondernomen en
daarvoor wordt oom agent ingeschakeld. De bevei-
liging wil dat de politie lokfietsen aan de universiteit
beschikbaar stelt die zijn voorzien van een hip GPS-
systeem waarmee de fietsbandieten op de voet kunnen
worden gevolgd. Dus campusdief, zie je binnenkort
een gouden fiets met een diamanten ketting staan,
neem hem dan maar niet mee. Bij AKKU staat nog een
bakfiets niet op slot.

Smakelijk eten
Er was een heuse proefweek van WE CANTEEN voor
nodig, maar De Refter beloofde ons afgelopen maand
dat de kenmerkende kruidenmix voor de warme prak
verleden tijd is. Dat betekent dat na het paardenvlees
nu ook doorgekookte groenten en plakpasta uit De
Refter verdwijnen. ‘We gaan ervoor zorgen dat een
Oosterse maaltijd ook echt Oosters smaakt’, aldus
Refterbaas Anton van Looijengoed op onze site. En nu
maar hopen dat ze in het Oosten niet beschikken over
een pakje Reftermix. ANS

Op de hoogte blijven van al
het studentennieuws?

Check dan
www.ans-online.nl, volg ons
op twitter of like de ANS-
pagina op Facebook

Tekst: Redactie/ Illustratie: Rens van Vliet ANS-Online.nl
P. 03

Tekort aan masterstudenten Tekst: Cecile Vermaas en Inge Widdershoven
P. 04

master-
MALAISE 	
De RU lijkt er niet in te slagen haar afgestudeerde bachelorstudenten aan zich te binden

voor een masteropleiding. Hoe kan het dat zij haar studenten steeds meer verliest
en hoe kan dit worden voorkomen?

De Radboud Universiteit is niet langer in trek bij masterstu-
denten, dat is de conclusie die je kunt trekken uit de cijfers
die het College van Bestuur (CvB) in maart presenteerde.
Vorig jaar verlieten zeshonderd studenten de RU na het
behalen van hun bachelordiploma, terwijl slechts 289
studenten van elders zich hier inschreven voor een master.
Hoewel het absolute aantal masterstudenten iets steeg, is de
netto uitstroom sinds 2009 met bijna 13 procent gestegen,
een schrikbarende trend. Nu de afname dit jaar nog groter
is dan vorig jaar, is onze alma mater wakker geschud. In zijn
nieuwjaarsrede benadrukte Gerard Meijer, voorzitter van
het CvB, dan ook dat deze daling een oplossing vereist.
Als die remedie uitblijft en de trend doorzet, loopt de
universiteit flink wat inkomsten mis. Wanneer het aantal
studenten in een bepaalde masteropleiding krimpt, terwijl
er nog steeds evenveel docenten nodig zijn, wordt dat
onderwijs logischerwijs minder rendabel. In een doemsce-
nario kan dat het einde van een opleiding betekenen. Een
aanwezig en reëler nadeel is de flinke imagoschade die de
RU oploopt als studenten er geen masteropleiding willen
volgen. Tijd om het roer om te gooien, als de universiteit
haar waardigheid wil behouden.

Verouderde voorlichting
Hoe is het zo ver gekomen? Martijn Gerritsen, woordvoer-
der van het CvB, legt uit: ‘In het verleden was het vanzelf-
sprekend dat een bachelorstudent aansluitend een master-
opleiding volgde aan dezelfde universiteit. Het lijkt erop dat
daaraan een eind is gekomen. We moeten nog bekijken of
de groep die de RU verlaat überhaupt doorstudeert.’
Vorig collegejaar is de harde knip ingevoerd. Voor deze
invoering konden studenten aan hun master beginnen ter-
wijl ze nog met een been in de bachelor stonden. Zo waren
ze al gebonden aan een universiteit en hoefden ze na het

behalen van hun bachelor een vervolgopleiding niet eens
te overdenken. ‘Studenten hebben nu de tijd om rond te
kijken’, aldus Patrick Verleg, voorzitter van de Universitaire
Studentenraad. ‘Dat is waarschijnlijk de reden dat het nu
flink begint terug te lopen.’
De RU kan er niet meer vanuit gaan dat studenten in een
ruk doorstuderen aan dezelfde universiteit, terwijl de
voorlichting daar nog wel op is afgestemd. Afgestudeerde
bachelorstudenten moeten opnieuw verleid worden om
in Nijmegen te studeren. Voor aankomende bachelors is
de PR al tot in de puntjes geregeld. Er zijn tal van voorlich-
tingsactiviteiten zoals proefstudeer- en meeloopdagen en
met glanzende foldertjes en een uitgebreide site worden
de scholieren naar binnen gelokt. De mastervoorlichting is
daarentegen minder glansrijk. Sterker nog, masterstuden-
ten in spe moeten zelf informatie verzamelen op internet
of contact opnemen met de universiteit. Daarnaast is er
een Masterweek en –dag, waarin de opleidingen voorlich-
tingsrondes organiseren, en voor het eerst een extra dag
om de in- en externe studenten te informeren. Yuri van Erp,
projectleider van de Masterweek: ‘Naast een aantal adver-
tenties hebben we een contactinformatiesysteem waardoor
studenten een e-card ontvangen wanneer er een voorlich-
tingsactiviteit aan zit te komen.’ Wie die berichten krijgen?
‘Dat zijn de mensen die al eerder interesse hebben ge-
toond voor de RU en natuurlijk de Nijmeegse derdejaars.’

PR-problemen
Het is fijn dat de RU haar contactpersonen wil uitnodi-
gen, maar het is nog maar de vraag of e-cards de beste
manier zijn om nieuwe studenten te werven. Vanwege alle
onduidelijkheden start het CvB dit voorjaar een uitgebreid
onderzoek naar de uitstroom: nu is bijvoorbeeld onbekend
of het probleem per faculteit verschilt en wat de motieven

Tekort aan masterstudenten Tekst: Cecile Vermaas en Inge Widdershoven
P. 04

Gapend gat
 P. 05

GAPEND GAT
‘Moet ik netwerken of net doen of ik werk?’ vroeg ik de
loopbaanadviseur. Ze zei dat ik er met die mentaliteit
niet kwam en wees me de deur. Ik stond er alleen voor.

‘Mijn leven zoals ik het gekend heb is voorbij’, zei ik.
De barvrouw, die eruitzag alsof ze zelf ook wel een bor-
rel lustte, schonk mijn glas vol met wijn uit een karton-
nen pak. Ik verwachtte dat ze zou vragen waarom, maar
dat deed ze niet. Ze zette het glas voor me neer en
wendde zich tot de volgende klant, een magere jongen
met een grauw gezicht die zich stevig vasthield aan de
bar. Alsof de kroeg een rijdende bus was en hij zich
staande moest houden in het gangpad.

Nu de andere cafés dichtgingen, werd het langzaam
drukker. Wie niet naar huis wilde zocht zijn toevlucht in
deze kelder. Hier schonken ze lauw bier tot de zon hoog
aan de hemel stond.
Dit kan vanaf volgende week niet meer, dacht ik mis-
moedig, het zomaar laat maken op een woensdag. Dan
maak ik te veel tikfouten en de baas zal het ruiken aan
mijn adem.
De rookmachine in de hoek stootte sissend een pluimpje
uit dat moeizaam een weg door de ruimte zocht. Eigen-
lijk zouden ze mensen in de aanloop naar zo’n eerste
werkweek kunstmatig in coma moeten houden, peinsde
ik. Om ze wakker te maken op de dag dat het zover is.
Een uurtje van tevoren of zo, zodat ze genoeg tijd heb-
ben om te douchen en een boterham met kaas te eten,
maar te weinig om in paniek te raken.

De jongen rekende af, liet zijn bier op de bar staan en
begon te dansen. Dat deed hij met slecht getimede
heupbewegingen en twee als pistolen uitgestoken wijs-
vingers waarmee hij in de lucht prikte.
De barvrouw kwam terug.
‘Volgens mij heb onze dj een oogje op je’, riep ze boven
de muziek uit en wees naar de hoek.
Ik volgde haar blik en verslikte me het volgende moment
hevig in mijn wijn. Daar, op een kleine verhoging, achter
de draaitafels, stond Boudewijn. Toen hij me zag keek
hij vlug weg.
‘Dat is mijn neef’, bracht ik al hoestend uit.
En terwijl ik naar Boudewijn keek dacht ik: hij weet nu
dat ik het weet. Dat alles gespeeld is. Van die hoge
managementfunctie, de promoties en de dure pakken.
Toch zag hij er ontspannen uit. De koptelefoon hing
losjes om zijn nek en hij bewoog met grote vanzelfspre-
kendheid op de muziek. Toen hij me even later opnieuw
aankeek, imiteerde hij de danspassen van de jongen
achter me en lachte. Met zijn wijsvingers schoot hij
gaten in een dag die al lang begonnen was.

master-
MALAISE 	

van studenten zijn om de universiteit te verlaten. Tot dusver
heeft de RU slechts een nieuwe voorlichtingsactiviteit
ingepland om de situatie te verbeteren. ‘We organiseren
dit jaar voor het eerst één speciale masterdag die op een
zaterdag valt. Hiermee willen we de masterstudenten aan
ons binden’, legt Gerritsen uit.
Zonder de resultaten van het onderzoek zijn er al enkele
verbeterpunten te bedenken om nieuwe studenten aan
te trekken. Voor de bacheloropleidingen worden zieltjes
gewonnen door een samenspel van instellingen: er is
intensief contact tussen middelbare school en universiteit.
Studenten van andere universiteiten bereiken door hun
studieadviseurs up-to-date te houden, is een gemakkelijke
eerste stap naar een dergelijk samenspel voor de master-
opleidingen. Het is noodzakelijk dat die bachelorstudenten
op de hoogte zijn van de mogelijkheden aan de RU. ‘De
masters hier kunnen nog zo goed of slecht zijn, als het voor
studenten niet zichtbaar is, maakt het allemaal niets uit’,
aldus Verleg. Volgens Van Erp voldoet de site ru.nl/studer-
eninNijmegen om toekomstige masterstudenten naar voor-
lichtingsactiviteiten te trekken. ‘Mensen zullen wel naar de
website toe moeten voor verdere informatie, we hebben
geen informatie in de vorm van flyers of folders.’

Dit laatste is een sprekend voorbeeld van de matige PR van
onze universiteit en benadrukt dat het CvB nog flink moet
aanpoten om het tij te keren. Iedereen voelt op zijn klompen
aan dat een extra zaterdagje leden werven niet voldoende
is om studenten te binden. Het invoeren van de harde knip
had samen moeten gaan met het invoeren van een bredere
voorlichting, ook voor de masteropleidingen. Om die fout
recht te zetten moet de RU op zijn minst zichtbaar zijn voor
externe studenten. Daarvoor is meer nodig dan een kekke
website en een contactinformatiesysteem. ANS

Leef, woon, werk, feest... met ANS
P. 7

Adverteren? Kijk op ANS-Online.nl
P. 06

Tekst: Loes de Veth/ Foto: Kiki Kolman Het Laatste Oordeel
P. 07

ansjes
Een Ansje mag maximaal 35 woorden bevatten en kost 5 euro voor

studenten en 10 euro voor externen. De waarde van de aangeboden

goederen mag de 900 euro niet te boven gaan. Mail naar: stichting-

multimedia@gmail.com

Indiaas Vegetarisch & Veganistisch. Bij jou thuisbezorgd!

STUDENTENSPECIAL: GEEN BEZORGKOSTEN, GEEN MINIMUM

BESTELBEDRAG!

Bel 024 848 22 66 en bestel

Like ons en ontvang 10% korting op je eerstvolgende bestelling!

V-Catering Nijmegen, Graafseweg 274, Nijmegen

www.v-catering.com / info@v-catering.com

Leef, woon, werk, feest... met ANS
P. 7

het
laat
ste
oor
deel

‘Met een persoonlijkheidsstoornis kun je niet flierefluitend door het leven gaan’,
zo introduceert professor A.M. Korebrits het onderwerp van vandaag. De luch-
tige toon van het college is hiermee gezet. Met grote kennis van zaken vertelt de
psychiater over persoonlijkheidsstoornissen en het criminele gedrag waar die
toe kunnen leiden. De psychische gebreken zijn onderverdeeld in drie clusters.
Het college is geen suffe aaneenschakeling van ziektes en symptomen, maar
een verhelderend, gestructureerd verhaal. Het overwegend vrouwelijk publiek
luistert aandachtig ondanks de quasi-nonchalante houding van Korebrits, die
gedurende het hele college met een hand in zijn broekzak en de andere op het
statief geleund staat. Wellicht werkt de afwezigheid van onverwachte bewegin-
gen de concentratie juist in de hand.
De docent maakt regelmatig een zijdelingse opmerking over zichzelf of de zaal:
‘Als ik een psychopaat zou zijn, zouden jullie dat niet merken.’ De serieuze stof
wordt hierdoor licht verteerbaar en bijna vermakelijk. Hierdoor lijkt Korebrits
echter iets te graag in de spotlights te willen staan. Deze narcistische eigenschap
heeft hij al bij zichzelf ontdekt: ‘Ik heb wel wat trekjes uit cluster B.’
De focus van dit college ligt vooral op psychiatrie. Om ook de rechtswetenschap-
pelijke kant van de cursus wat meer kleur te geven, leest de docent tweemaal
een casus voor uit een groot, roze boek. De psychiater ratelt vijf minuten door
over een criminele, paranoïde man, waarbij geen detail over diens achtergrond,
bijbaantjes en de stress rond het organiseren van zijn oma’s verjaardagsfeestje
achterwege wordt gelaten. Onbewogen leest Korebrits voor: ‘Hij bond de man
vast op een stoel en hij verkrachtte diens dochter.’ Na afloop van het verhaal volgt
geen toelichting, maar gaat de psychiater vrolijk verder met de volgende stoor-
nis. De toehoorders die hun aandacht bij deze stroom van informatie hebben
kunnen houden, vragen zich ondertussen nog af of het uiteindelijk wel goed is
gekomen met het feestje van die oma.
Na de clusters volgen de restgroepen. De psychiater vindt dissociatieve fugue
de leukste stoornis: ‘Die mensen gaan op reis zonder het te weten. Ze zijn dan
ineens in Ghana zonder enig idee hoe ze daar terecht zijn gekomen.’ Korebrits
grinnikt als hij frotteurisme behandelt. Mensen die aan deze stoornis lijden
hebben de onbedwingbare neiging om tegen mensen aan te schuren. ‘Volle
bussen zijn hiervoor de perfecte plek. Toen ik in Londen was heb ik jammer
genoeg geen frotteuristen gespot.’ Dit soort grappen wordt door de studenten
gewaardeerd en in het laatste kwartier klinkt regelmatig een kort lachsalvo. Zo
ook wanneer de docent een dwangmatige stoornis behandelt: ‘Ik kan niet in jullie
kamer kijken, maar bij deze mensen liggen alle pennen en potloden in dezelfde
richting. Dat zal bij jullie wel niet zo zijn.’

Het Laatste Oordeel der Studenten
De praktijkvoorbeelden en Korebrits’ nuchtere toon worden door alle studen-
ten geapprecieerd. ‘Een beetje narcistisch, maar wel op een aardige manier’,
omschrijft een van hen de enthousiaste man. ‘Een echte psychiater’, vindt een
ander. Ook de humor en ironie in het college doen het goed bij deze toegewijde
club studenten. ‘Ik vind het bijzonder dat hij met een glimlach kan vertellen dat
er mensen zijn die dwangmatig hun eigen haar uittrekken.’ ANS

Duffe opsommingen of ultiem entertainment?
Iedere maand verschanst ANS zich in de
collegebanken om een genadeloos oordeel
te vellen over het onderwijs aan de RU.

studie:
Master Nederlands Recht	

college:
Forensische Psychiatrie
6 maart, 10:45-12:30, CC2

docent:
Prof. dr. A.M. Korebrits

uitstraling:
Stoïcijnse psychiater

publiek:
Vrouwen met interesse in foute mannen

inhoud:
Criminelen met een steekje los	

eindcijfer:
7,5

Tekst: Loes de Veth/ Foto: Kiki Kolman Het Laatste Oordeel
P. 07

Van de Por-
sche in de

penarie
Andy van der Mey-
de vertelt in zijn
biografie openlijk
over geld, vrou-
wen en aandacht.
De rockster van
het Nederlandse
profvoetbal
blikt terug op
zijn fouten en
onstuimige car-
rière. ‘Als je sta-
tus hebt, kun je
doen wat je wilt.’

Tekst: Mickey Steijaert/ Foto: Sander Poot Interview Andy van der Meyde
P. 09

Drie kwartier te laat loopt Andy van der Meyde (33) het Van der
Valk hotel in Apeldoorn binnen. De ex-profvoetballer woont er
slechts luttele kilometers vandaan en had blijkbaar geen haast.
Geïnterviewd worden is voor hem geen bijzonderheid meer,
want Van der Meyde is hot. Kort geleden stond hij nog in de
Playboy, een interview inclusief covershoot met naaktmodel. Hij
lacht: ‘Mooi, hè? Dat kunnen niet veel mannen zeggen.’	
De voormalig speler van onder meer Ajax, Inter Milan, Everton
en Oranje was lang uit beeld bij het Nederlandse publiek, maar
zijn biografie Geen Genade ligt nu al maandenlang tussen de
bestsellers. Het boek leest als een goedkope seksroman. In
geuren en kleuren vertelt Van der Meydes ghostwriter Thijs
Slegers over het wilde bestaan van de profvoetballer. Uiteinde-
lijk belandde deze in een drugsverslaving, zonder vrienden en
met vier kinderen bij drie verschillende vrouwen. Blijkbaar is
dit boeiend genoeg voor een film: in de week van dit interview
werden de contracten hiervoor getekend. ‘Er wordt veel gespe-
culeerd over Johnny de Mol als hoofdrolspeler. Ik vind zelf Tygo
Gernandt wel een goede acteur’, peinst Van der Meyde. ‘“We
gaan vanavond naar de film.” Welke film? “Mijn eigen film.”
Waanzinnig toch?’

Denk je dat veel voetballers zich in het boek herkennen?
‘Ik ben natuurlijk niet de enige die wel eens wat heeft geflikt. In
Liverpool heb ik ook andere jongens fratsen zien uithalen als
ze uit waren. Voetballers hebben een voorbeeldfunctie en dat is
soms best moeilijk. Het zijn ook maar mensen, hè.’

Die andere spelers blijven wel gewoon voetballen.
Waarom ging het bij jou zo fout?
‘Ik heb gewoon vervelende ervaringen gehad met mijn ex-
vriendin, mijn baby die erg ziek was, slechte relaties met de
trainers. Je wil toch doen waar je goed in bent: voetballen. Als dat
vanwege allerlei omstandigheden niet kan, ga je er makkelijker
over denken. Ik eindigde vaak op de bank of op de tribune.’

Nam je de sport nog wel serieus?	
‘Op een gegeven moment vond ik het wel goed zo. Ik raakte
ook nog geblesseerd, had daardoor helemaal niets meer te
doen. In Italië zit je ook als je niet meespeelt de dag voor iedere
wedstrijd in een hotel, daar kun je alleen een beetje relaxen en
pasta eten.’

En toen sloeg de verveling toe?	
‘Ja, want je doet niks. Ik had genoeg geld om mijn tijd aan
andere dingen te verspillen. In Milaan zat ik wel eens thuis op de
bank te bedenken wat ik die dag zou kopen. Dan ging ik een
beetje op internet kijken en kocht een nieuwe Porsche.’ Van der
Meyde grijnst er nu om. ‘Een week later kwamen ze hem dan
op de vrachtwagen vanuit Nederland brengen, weet je wel.’

Had je daadwerkelijk behoefte aan snelle wagens?	
‘Eigenlijk wel, maar een mooie auto is natuurlijk niet alles. Toen
ik in Engeland voetbalde, had ik een Ferrari waar ik rondjes in
ging rijden omdat ik niet wist wat ik anders moest doen. Op de
training werd ik gebruikt als baal of muurtje en thuis wachtten

een doodziek kind en een ruziënde vriendin. Wat moet je dan?’
Van der Meyde raakt steeds meer in zijn element. Hij knipoogt
naar de serveerster en als zij even later de bestelling op komt
nemen grapt hij: ‘Een baco’tje alsjeblieft.’ Haar wenkbrauwen
schieten omhoog. Het is twaalf uur ’s middags. ‘Nee joh, doe
maar een cola.’	
Waar dergelijke versiertrucjes vroeger zouden hebben geleid
tot een vluggertje in de vrouwen-wc, zal Van der Meyde zich
hier nu niet meer toe laten verleiden. Hij heeft geleerd van zijn
fouten en is gelukkig met zijn Melisa, die in naam is vereeuwigd
op zijn linkerhand. Zijn tevredenheid is zelfs in zijn taalgebruik te
merken. Zodra het over zijn huidige situatie gaat, voert het woord
‘lekker’ de boventoon. ‘Ik ga wel eens op vrijdag lekker uit eten
en dan nog lekker een drankje doen. Daarna lekker naar huis.
En in het weekend lekker met de kinderen op de bank. Lekker.’	
Dat is wel eens anders geweest. Van der Meydes carrière raakte
bij Everton volledig in het slop en de enige uitweg voor deze
malaise vond hij in seks en drugs.

Op welk moment kwam de omslag?	
‘Dat was toen ik net een nacht in Liverpool had doorgehaald en
niet had geslapen. Ik dacht: wat ben ik aan het doen? Ik besefte
dat ik daar zo snel mogelijk weg moest. Nadat ik mijn zaakwaar-
nemer had gebeld was ik binnen een dag weer in Nederland.’

Heeft de drukte rond het boek daarna voor structuur
gezorgd in je leven?	
‘Nee, dat komt voornamelijk door mijn vriendin. Totdat ik haar
leerde kennen was het gewoon feesten, ook toen ik weer in
Nederland was. Een stage bij PSV, mijn laatste kans om nog te
voetballen, was mislukt, dus toen dacht ik: zoek het maar uit, ik
ga lekker los.’

In je boek worden een groot aantal escapades beschre-
ven. Kwamen zij achter je aan vanwege je geld?	
Lachend: ‘In ieder geval niet omdat ik zo knap ben. Vrouwen
houden van mannen met geld. Als je status hebt, kun je doen wat
je wilt.’

Is er daarin nog een verschil tussen de Engelse en Itali-
aanse vrouwen?
‘Ja, Engelse vrouwen zijn veel losser. Die drinken je zo onder
tafel, joh. Ik stond daar eens gewoon in de discotheek te kletsen,
zoals ik hier nu met jullie zit, en dan keek zo’n onbekende vrouw
me de hele tijd aan. Ineens pakte ze me vast, sleurde ze me naar
buiten, hup hup hup, en dan kon ik weer naar binnen. Of toen
ik in een taxi zat en een wildvreemde vrouw erbij sprong, dat
soort gekke dingen. Dan zijn Italiaanse vrouwen wat netter. In het
begin, tenminste.’ ANS

‘Ik dacht: zoek het maar uit, ik
ga lekker los’

Leef, woon, werk, feest... met ANS
P. 10

Leef, woon, werk, feest... met ANS
P. 11

Wat als het fout gaat? Tekst: Kiki Kolman/ Illustratie: Sanne Reckman
P. 10

het hoofd
boven water

Nederlanders voelen zich koning te rijk achter het waterdichte dijksysteem dat hen

tegen nattigheid moet beschermen. Is dit zelfvertrouwen terecht? ‘De kans op
overstroming is klein, maar de mogelijke gevolgen zijn heel groot.’

Leef, woon, werk, feest... met ANS
P. 10

Leef, woon, werk, feest... met ANS
P. 11

ANS-Online.nl
P. 11

Hoge golven slaan over de Nederlandse dijken en rivieren
treden buiten hun oevers. De overheid besluit tot evacu-
atie van de bevolking in het risicogebied, maar slechts een
procent weet zich in veiligheid te brengen voordat de eerste
dijk doorbreekt. In hoog tempo klotst het water vanuit zowel
zee als rivier dijkring 14 binnen, waarin zowel Rotterdam,
Amsterdam, Leiden als Den Haag liggen. Evacuatieteams
proberen de mensen te bereiken, maar ook de wegen
stromen vol. Een week lang blijft de schade toenemen.
Uiteindelijk is 1200 vierkante kilometer meer dan 3 meter
onder water verdwenen. Meer dan tienduizend mensen zijn
overleden en de schade bedraagt circa 121 miljard euro.

De gebeurtenissen zoals hierboven beschreven maken een
onderdeel uit van het Ergst Denkbare Overstromingsscenario,
berekend in opdracht van Rijkswaterstaat. Dit lijkt de verhaal-
lijn van een doorsnee rampenfilm, maar is een reële gang
van zaken wanneer een storm die eens in de tienduizend
jaar voorkomt Nederland treft. Zelfs de befaamde Neder-
landse waterkeringen zijn namelijk niet tegen alles bestand.
Hoe groot is het risico? Wat doet de overheid om dit land
onder zeeniveau droog te houden en is dit voldoende? 	

Normen en wateren	
De eisen waar de waterstoppers in ons land aan moeten
voldoen zijn afhankelijk van de veiligheidsnorm die aan
het betreffende gebied is gesteld. Deze normen zijn na de
Watersnoodramp van 1953 door de destijds samengestelde
Deltacommissie bepaald aan de hand van een kosten-baten-
analyse. Han Vrijling, hoogleraar Constructieve Waterbouw
aan de TU Delft, legt uit: ‘Deze economische som houdt in
dat denkbeeldige kosten van een staatsverzekering voor het
te lopen overstromingsrisico worden afgezet tegen kosten
van dijkverhoging. Er wordt gekozen voor de optie met de
laagste totale kosten, het economisch optimum.’ 	
Dit betekent dat dichtbevolkte gebieden met industrie een
strengere norm hebben gekregen dan poldergebieden met
kleine dorpen. Ter vergelijking: dijkring 14, die de Randstad
moet beschermen, heeft een norm van 1/10.000. Dit houdt
in dat de dijk in staat moet zijn een waterstand die eens in
de tienduizend jaar voorkomt te keren. Voor een dunbevolkt
gebied als Limburg langs de Maas is dit eens in de 250 jaar
en voor Nijmegen geldt een norm van 1/1250. ‘Dat bete-
kent inderdaad dat mensen in deze gebieden meer gevaar
lopen. Maar dat is niet verontrustend groot’, aldus Vrijling.
‘Het risico dat je als gezonde student überhaupt dood gaat
is 1/1000. Dan is een kans van 1/25000 om te overlijden door
overstroming niet iets om van wakker te liggen.’

Nat Nijmegen?	
Ondanks het geringe individuele risico is er kritiek op
de waterveiligheid in de Lage Landen. Velen, waaronder
Vrijling, stellen dat de huidige normen niet meer volstaan.
Sinds het opstellen van de eisen in 1960 is ons land econo-
misch ontwikkeld en is de populatie gegroeid, waardoor
een nieuwe berekening van het economisch optimum nu tot

hogere normen zou leiden. 		
‘Men moet niet denken dat de Nederlandse roep om ver-
betering duidt op een onveilige situatie’, aldus Piet Dircke.
Hij reist namens ingenieursbedrijf Arcadis de hele wereld
over om waterprojecten te begeleiden. ‘Ik kan een aardige
vergelijking maken en Nederland is veruit de veiligste delta
ter wereld. In Amerika halen ze voor steden als New York
zelfs niet een niveau van een keer in de honderd jaar.’	

Het meeste commentaar richt zich op de riviergebieden,
waarin ook Nijmegen zich bevindt. Normen voor deze
zoetwaterstromen zijn in de loop der jaren naar beneden
bijgesteld. ‘Dit is onder politieke druk gebeurd’, aldus Vrij-
ling. ‘Nu geldt een eis van 1/1250. Dat valt wel mee, kijkend
naar de kans dat een persoon verdrinkt. Economisch gezien
is dit echter veel te laag, dan zou dat wel 1/4000 mogen zijn.
Bij een hoge Waalstand zou er zomaar een dijk door kunnen
breken.’ Moeten we en masse zwemvesten inslaan? ‘Ach,
Nijmegen ligt op een heuveltje.’
	
Lekken dichten	
Loos alarm of niet, de overheid geeft wel gehoor aan de
kreten: met een nieuw Deltaprogramma worden de veilig-
heidsnormen up-to-date gebracht. Hierbij wordt niet alleen
gekeken naar nieuwe economische waarden binnen de
gebieden, maar wordt ook toegewerkt naar een maximaal
individueel slachtofferrisico van 1/100.000 voor alle dijkrin-
gen. Bovendien wil men van een overschrijdings- over naar
een overstromingsnorm. Vrijling: ‘Er wordt dan niet alleen
maar gekeken naar het voorkomen dat het water over de
dijk heen slaat, maar ook rekening gehouden met andere
faalmechanismen zoals verschuiving of ondermijning.’ 	
Het Rijk houdt zich ook bezig met versteviging van dijken die
momenteel niet aan de norm voldoen. In 2011 bleek dit voor
maar liefst een derde van de waterkeringen het geval te zijn.
Een van de bekendste probleemgevallen is de Afsluitdijk en
ook in dijkring 14 rondom de laaggelegen Randstad zitten
zwakke schakels. Het corrigeren van deze punten kost enige
tijd. Dircke: ‘De Afsluitdijk is al 75 jaar oud en moet gewoon
worden gerenoveerd. Er wordt al heel lang gepraat over de
manier waarop.’ Volgens Vrijling hoeven we ons echter geen
zorgen te maken over de gebreken. ‘Je kunt het vergelijken
met een APK-keuring voor een auto. Als die er niet doorheen
komt betekent dat niet dat het een levensgevaarlijk ding is,
maar enkel dat hij niet voldoet aan de afspraken.’ Dircke sluit
zich hierbij aan. ‘Het gaat voornamelijk om geschiktheid
voor hoogwaterbescherming in de toekomst.’	
Toch kunnen de huidige herstelwerkzaamheden verschil

‘Bij een hoge Waalstand zou er
zomaar een dijk door kunnen

breken. Ach, Nijmegen ligt op een
heuveltje.’

ANS-Online.nl
P. 12

 Wat als het fout gaat?
P. 13

maken bij een overstroming, zo blijkt uit het eerder genoem-
de doemscenario. Volgens berekeningen zou dezelfde storm
na aanpassingen aan de waterkering vijfduizend in plaats van
tienduizend doden veroorzaken.

Zoden aan de dijk	
Volgens de nieuwste strategie van Meerlaagse Veiligheid richt
het beleid zich niet enkel op preventie van overstromingen,
maar ook op het beperken van schade bij waterrampen door
enerzijds de ruimtelijke ordening en anderzijds evacuatie-
plannen. Heel belangrijk, vindt Dircke. ‘Juist door onze solide
systemen is evacuatie wel het laatste waar de Nederlanders
zich tot voor kort mee bezig hielden. De vraag of wij voorbe-
reid zijn wanneer het fout gaat is eigenlijk sinds orkaan Katrina
gaan spelen. Het antwoord is nee. Als dijkring 14 doorbreekt
is Nederland naar mijn inzicht niet in staat om binnen 24 uur
de Randstad te evacueren.’ Het wegennet zou niet genoeg
ruimte bieden om de miljoenen Hollanders op tijd in veilig-
heid te brengen. Daarom wordt er nu gewerkt aan bijvoor-
beeld informatievoorzieningen en plannen voor infrastructuur.
Ook wordt er gekeken naar de mogelijkheden van bijvoor-
beeld compartimentering, waarbij het water na een overstro-
ming nog wordt gereguleerd, of verticale evacuatie, waarbij
mensen in veiligheid worden gebracht op hoge verdiepingen.
Deze maatregelen, gericht op schadebeperking na dijkdoor-

braak, zijn volgens Vrijling een grote stap terug. ‘Vroeger
moest je in dit land hollen als de zee kwam, toen kon men
niet anders. Totdat een paar slimme mannen een terp bouw-
den, dat was een stap vooruit. Na een tijd zei moeders: “Dat is
ook zo’n gedoe, elke keer die oogst om die terp heen weg.”
Dus nodigden ze met kerst de buurman uit en spraken ze af
een dijk om het land heen te zetten. Dat is zo goed bevallen
dat we sindsdien achter de dijken zitten. En wat gaan ze nu
doen in Nederland? Terpen bouwen en vluchten!’ Vrijling
geeft er de voorkeur aan de kraan dicht te houden, zodat
dweilen met de kraan open wordt voorkomen. ‘Al het geld dat
aan evacuatie en grondverhoging wordt uitgegeven gaat ten
koste van investeringen in dijkversteviging. Als je kijkt naar
New Orleans, dat zeven jaar na Katrina nog slechts de helft is
van wat het ooit is geweest, zie je welke gevolgen nadruk op
crisisbeheer heeft. Het is een grote denkfout dat we econo-
mische schade moeten accepteren, als er maar mensenle-
vens worden gered.’	
Deze schade zou in geval van een watersnood snel oplopen.
Vandaar dat de overheid rekening houdt met het eventueel
kopje-onder gaan van de Nederlandse gronden. ‘De kans op
overstroming is klein, maar de mogelijke gevolgen zijn heel
groot’, aldus Vrijling. ‘Nogal wiedes’, stelt Dircke. ‘Wij willen
overleven in een delta die op sommige plekken bijna zeven
meter onder zeeniveau ligt.’ ANS

Leef, woon, werk, feest... met ANS
P. 15

ANS-Online.nl Interview Samira Bouddount Tekst: Mickey Steijaert/ Foto: Joeri Pisart
P. 14

MOTOR TEGEN
MACHTSMISBRUIK

Mishandeling, verkrachting en zelfs ontvoering is dagelijkse kost voor ad-
vocate Samira Bouddount. Zij grijpt in bij foute importhuwelijken. ‘Je krijgt zoveel

macht over je partner, het is verleidelijk om die te misbruiken.’

Leef, woon, werk, feest... met ANS
P. 15

ANS-Online.nl
P. 15

Niet lang geleden werd er een baksteen door het raam van
het advocatenkantoor van Samira Bouddount gekeild. Nu is
het enige rumoer in de wachtruimte een immer piepende
telefoon en het gepruttel van een waterkoker. Bouddount
vertelt in haar kantoor droogjes over het incident. ‘Als mijn
secretaresse toen aan haar bureau had gezeten, was ze er
nu niet meer geweest. Familiezaken behoren tot de heftigste
onderwerpen in het recht.’
De Amsterdamse met Marokkaanse roots heeft zich een
onverstoorbare houding aangemeten, die goed van pas komt
bij de zaken die ze behandelt. Vaak gaat het om zogenaamde
importhuwelijken, waarbij personen - meestal vrouwen - een
verblijfsstatus bemachtigen door te trouwen met iemand in
het bezit van een Nederlands paspoort. Deze relaties gaan
niet altijd over rozen. Niet alleen zijn deze importbruiden
regelmatig slachtoffer van allerlei vormen van mishande-
ling, soms worden ze zonder pardon weer op het vliegtuig
naar Marokko gezet. Een jaar geleden haalde Bouddount
de nationale nieuwsbladen toen ze een verblijfsvergunning
wist te regelen voor een cliënte die twintig jaar in Marokko
gevangen werd gehouden. De vrouw zat al die tijd opgeslo-
ten in de villa van haar echtgenoot sinds hij haar daar tijdens
een vakantie had achtergelaten. ‘Ik heb haar toen persoonlijk
op Schiphol opgewacht en kon niet geloven dat ze werkelijk
terug zou komen. Haar man was erg rijk, ik was bang dat hij
de douane in Nador had omgekocht.’	

Strategische traditie
Op het kantoor van Bouddount staat een enorme archiefkast
met laden die uitpuilen van de dossiers. De namen met het
voorvoegsel ‘El’ beslaan maar liefst drie laden: vrijwel alle cli-
ënten van Bouddount hebben een Marokkaanse achtergrond.
Een andere gemene deler is de reden waarom de vrouwen
bij de advocate op de stoep staan. Bouddount: ‘In 70 tot 80
procent van mijn zaken komt huiselijk geweld voor. Het speelt
bijna altijd wel een rol.’
De schoen wringt al bij de wetgeving, hier ligt indirect een
van de oorzaken voor al dat geweld. Pas na vijf jaar maken
de Marokkaanse vrouwen aanspraak op een zelfstandige en
onafhankelijke verblijfsvergunning. Tot die tijd mogen ze in
principe alleen blijven als het huwelijk stand houdt, wat ze erg
afhankelijk maakt van hun echtgenoot. Bouddount: ‘Die afhan-
kelijke verblijfsvergunning is een motor voor het ontwikkelen
van ongelijkwaardige relaties. Je krijgt zoveel macht over
iemand, het is verleidelijk om die te misbruiken.’ Uiteindelijk
kan deze situatie in geestelijk, fysiek of seksueel geweld
ontaarden. Bouddount krijgt dan ook regelmatig vrouwen uit
een blijf-van-mijn-lijfhuis over de vloer.
Ondanks de heftige zaken velt ze geen hard oordeel over
de mannen met losse handjes. ‘Ik denk niet dat die mannen
trouwen met de intentie om een vrouw in elkaar te slaan of
te verkrachten. Voor sommige mannen speelt hun culturele
achtergrond mee. Hoewel het steeds meer afneemt, houden
zij nog vast aan traditionele rolpatronen. Het is wel zo dat ze
daarin heel strategisch te werk gaan. Ze willen geen vrouw
die hier komt, zich laat omscholen en ineens meer gaat
verdienen. Deze mannen willen de kostwinner zijn. Ideaal
daarvoor is een meisje uit Marokko, liefst ergens uit de rim-
boe, zonder geld en netwerk in Nederland en dus makkelijk

dom te houden. Als er sprake is van huiselijk geweld krijgen
vrouwen vanzelf recht op een eigen verblijfstatus, zodat ze uit
de relatie kunnen stappen, maar vaak geloven ze dit domweg
niet. Ze zijn helemaal geïndoctrineerd door hun echtgenoot.’

‘Op vakantie’ 	
Het achterlaten van vrouwen in Marokko is een van de mo-
gelijke gevolgen van de importhuwelijken. Een man kan dit
volledig legaal doen als hij het handig plant. Bouddount: ‘Vier
weken geleden heb ik een vrouw geholpen die tweeënhalf
jaar vastzat in Marokko. Haar partner had haar laten tekenen
voor verlenging van de verblijfsvergunning, maar hij betaalde
vervolgens de nodige leges opzettelijk niet, zodat de vergun-
ning niet werd verlengd. Daarna schreef hij hun kinderen
zonder haar medeweten uit bij school. De familie ging ‘op
vakantie’ naar Marokko en alleen de man kwam terug.’ Het is
niet voor niets dat de PvdA al heeft gepleit voor wetgeving op
dit gebied. Wat de mannen beweegt is Bouddount onbekend,
‘maar ik vermoed dat hun machtspositie ze hiertoe aanzet. Zij
hebben de vrouwen naar Nederland gehaald en vinden dat
ze mogen beslissen wanneer de vrouw teruggaat.’
Het is nauwelijks te geloven dat nergens een alarmbel gaat
rinkelen wanneer een gezin zomaar verdwijnt. Bouddount
wijt dit niet alleen aan de weinige contacten die buiten-
landse vrouwen in Nederland opbouwen, maar ook aan het
feit dat Nederlanders hun partners mogen uitschrijven bij
de gemeente. ‘Het is heel gek dat zoiets basaals als jezelf
in- of uitschrijven door iemand anders kan worden gedaan.
Het is net als je pincode, die wordt toch ook niet standaard
aan beide partners verstrekt?’ Dergelijke, problematische
wetgeving kaart Bouddount aan via de landelijke werkgroep
Mudawanna, waar ze deel van uitmaakt. De voornaamste
bezigheid van de club bestaat uit het geven van voorlichting.
‘De drempel om naar een advocaat te stappen is erg hoog,
mensen informeren toch eerst in hun eigen omgeving, bij de
juf op school of de maatschappelijk werker. We vinden het
belangrijk dat die mensen goed op de hoogte zijn van de
regels en voorwaarden.’
	
Gelukkig getrouwd
Bouddount beschouwt het zelf als een compleet toeval dat ze
een beroep uitoefent waarbij haar Marokkaanse achtergrond
en kennis van het Berbers goed van pas komen. ‘Idealisme
speelt voor mij totaal geen rol. Het is niet zo dat ik een vrien-
din uit haar benarde positie wilde redden en zo in het vak
ben gerold.’ 	
Het tekent de nuchterheid van de advocate. Uiterlijk onbewo-
gen vertelt ze dat een oud-collega vlak na een zitting door
een familielid van de tegenpartij bijna een mes in de rug
kreeg gestoken. Net als het baksteenincident hoort dit bij het
vak. ‘Ik lach er maar om, ik vind mijn werk toch te leuk om
het door zoiets te laten verpesten. Wel sluit ik sindsdien de
deuren van mijn auto als ik achter het stuur zit. Eigenlijk is dat
ook onzin: als iemand je wil pakken, doet hij dat niet als ik in
de auto zit, maar als ik over straat loopt.’	
Is door alle onfrisse zaken het beeld dat Bouddount heeft van
het mannelijke geslacht veranderd? Ze lacht. ‘Ik ben wel blij
dat ik al getrouwd was voor ik met dit werk begon. Anders
had ik het waarschijnlijk niet aangedurfd.’ ANS

www.ans-online.nl. Tekst: De redactie / colofon
P. 16

Ans deze maand
P. 17

Zin in een spannend avontuur? Het kan niet fout gaan: ga sa-
men met je vriendjes op de bank zitten, vul eerst alle gaten
in en beleef vervolgens je stoutste fantasieën!

Middenpagina Tekst:Silke Spierings en Inge Widdershoven/ Illustraties: Sanne Reckman

Oef, wat een saaie bedoe-
ling! Wie heeft bedacht om
................ (minst leuke vak
van je studie) om half 8
‘s avonds in te plannen?

Jij kunt de smaak van je
................ (favo shotje) al proe-

ven, zoveel zin heb je om je te be-
zatten. Als zelfs de profielfoto’s van

................ (je crush) je de neus uitkomen, vallen je ogen lang-
zaam dicht. Wanneer (hottie van je studie) plots
op je schouder tikt, schrik je op. De collegezaal
is op jullie na uitgestorven. ‘Hé (kat-
achtige), zin om te spelen?’, fluistert
(hottie) in je oor terwijl deze uitdagend
je (lichaamsdeel) likt. ‘Maak ik je
................ (gemoedstoestand)?’ Jullie onderons-
je wordt plots door luide voetstappen verstoord.

Je schrikt je een
................ (kledingstuk,
verkleinwoord): het is
................ (je minst favo
mannelijke docent). Aan

www.ans-online.nl. Tekst: De redactie / colofon
P. 16

Ans deze maand
P. 17

zijn (gereed-
schap) te zien komt hij
van een SM-feestje.
Hij lacht zijn tanden
bloot. ‘Ik zal jullie
eens een lesje leren.’
Het zweet breekt je

uit, zo begint (lievelings-horrormovie) ook on-
geveer! ‘Jullie zijn de … (bijvoeglijk naamwoord, over-
treffende trap) van het jaar en krijgen daarom een
bijzonder college van mij.’ Hij haalt drie flessen tequila
tevoorschijn en voor je het weet lig je met alleen een
................ (kledingstuk) aan op de collegebank terwijl je
................ (mooiste meisje van je studie) een bodyshot
geeft. Als de laatste druppel op is, strompelen jullie al
flikflooiend het (universiteitsgebouw) uit rich-
ting (foute kroeg in Nijmegen). Eenmaal binnen
staat (mooiste meisje van je studie) je
ruw te schuren en danst
(minst favo mannelijke do-
cent) tegen een
(meubelstuk) aan op alle hit-
jes van Hitzone 8. Deze kijkt
je geil aan en brengt zijn hand
naar je gulp. Plots schiet je wak-
ker. Gelukkig, het was allemaal maar
een stoute droom!

Verlekkeren aan een leuter Tekst: Loes de Veth/ Illustratie: Laurens de Vos
P. 18

Stripper Marco Toro (27) brengt het grootste deel van de
dag door in zijn Ford, op weg van het ene vrijgezellen-
feest naar het andere. Achter het stuur zit de Spaans-Roe-
meense jongeman geen moment stil. Hij beweegt mee
op Thrift Shop, belt, steekt een sigaretje op en stouwt nog
een banaan naar binnen. Zijn lichaam vormt de belang-
rijkste factor in zijn levensonderhoud. ‘Ik let goed op wat
ik eet en sport tien uur per week. Die sixpack, daar gaat
het om.’ Zelfvertrouwen is het andere sleutelwoord. ‘Je
moet met ontzettend veel confidence naar binnen komen,
maar je moet ook niet denken “ik ben de leipe shit”. Het
gaat niet om jou maar om de fantasy die je voor 15 minu-
ten creeërt.’ Zo’n fantasie kost 150 euro en voor 50 piek
extra laat Marco ook zijn piemel zien. Wel benadrukt hij:
‘Mijn shows zijn nooit pornografisch of ranzig.’

De lange arm der wet
In Rotterdam wacht een groep gretige dames tot Marco
zijn strakke kontje komt laten zien. Ze zitten echter niet te
wachten op pottenkijkers, dus blijft ANS in de auto, terwijl
Marco het huis alleen binnengaat. Na vijf minuten komt
hij weer naar buiten gerend in een blauw overhemd met
daarop Holland Police-badges, een zwarte broek met rit-
sen aan de zijkant en een rode stropdas. De ‘politieagent’
is zijn schoenen vergeten.
De klassieke politieact is Marco’s favoriet voor vrijge-
zellenfeesten, maar hij heeft voor grotere shows ook
originelere thema’s ontworpen, zoals The Matrixx en
Phantom of the Opera. Daarnaast krijgt hij verzoekjes:
‘Bij een studentenvereniging in Utrecht kwam ik binnen in

een groot roze konijnenpak. Ik ben ook eens gevraagd te
strippen als Teletubby. Dat is toch niet sexy?’
Marco reist van hot naar her zodat vrouwen in alle hoeken
van Nederland zijn lijf kunnen aanschouwen. Hij vindt
het fantastisch. ‘Ik krijg gratis eten, gratis drank en het
is altijd feest. Het is de perfecte baan.’ Met slechts vier
shows is het vandaag een rustige dag. Soms treedt de
afgetrainde halfgod meer dan tien keer in een etmaal op
en de weekenden zijn vaak slopend. Ondanks de hoge
werkdruk maakt de entertainer geen gestresste indruk.
Hij geniet van zijn manier van leven, hoewel die niet
door iedereen begrepen wordt. Mensen hebben volgens
Marco vaak een verkeerd beeld van de stripperswereld.
‘Ze denken dat het om seks draait, maar ik ben geen
escort. Ik blijf nooit hangen op feestjes waar ik optreed,
want dan zijn de dames geil en willen ze daten. Daar zit
ik niet op te wachten.’ Een vaste relatie heeft Marco op dit
moment niet. ‘Dat heeft veel met jaloezie te maken. Een
vrouw ging na een optreden een keer achter me staan en
begon zomaar aan mijn nek te zuigen. What the fuck, hoe
leg je dat uit aan je vriendin? Die gelooft natuurlijk nooit
dat zoiets per ongeluk gebeurt.’

Strip ahoy!
Marco’s volgende voorstelling is op een boot in Amster-
dam. Met een artiestenkoffer vol cowboyhoeden, massa-
geolie, een Armani mannenstring en een zelfgemixte cd’s
met ‘klasse nummers’ zoals Single Ladies is de stripper
klaar voor zijn optreden. Wanneer de aantrekkelijke
twintiger met zijn stripact begint, stevent hij recht op de

Iedere maand loopt ANS
een dag mee in een
wonderlijke wereld. Deze
maand: uit de kleren met
Marco

Meelopers

Marco scheurt al zeven jaar de kleren van zijn lijf voor hordes gillen-
de vrouwen. Hoe ziet de dag van deze entertainer eruit? ‘Ik krijg gratis eten,
gratis drank en het is altijd feest.’

Met de
strakke
billen bloot

ANS-Online.nl
P. 19

aanstaande bruid af en begint sensueel voor haar te dan-
sen. Het gezelschap juicht en alle iPhones zijn gericht op
de ongemakkelijk lachende bruid en Marco’s atletische
torso inclusief stierentatoeage en tepelpiercing. Wanneer
de bruid massageolie in haar handen krijgt gespoten en
Marco veelbetekenend op zijn borstkas wijst, smeert ze
de olie op zijn lichaam als vuil aan een handdoek.
Sensueel omgaan met zijn lichaam kon Marco al door
zijn achtergrond als danser. Als hij de flamenco danste en
zijn shirt openhing voor extra macho-effect werden alle
vrouwen wild. De stap naar stripper was vervolgens snel
gemaakt. Inmiddels zit Marco al zeven jaar in het vak, in
die tijd heeft hij geleerd dat niet iedereen dezelfde mate
van seksualiteit kan waarderen. ‘Bij Hindoestanen moet je
bijvoorbeeld verstandig strippen. Die houden meer van
Bollywood dan van geiligheid dus doe ik meer dans en
minder seksueel.’ Het preutse gezelschap aan boord komt
uit Turkije. Ze joelen weliswaar luid wanneer de stripper,
nu slechts gehuld in een piratenvlag, zijn aangespannen
achterwerk in volle glorie toont aan de aanstaande, maar
worden verlegen zodra de hottie zijn aandacht op een van
hen richt. ‘Jammer, maar ik heb wel erger meegemaakt.
Ik was eens op een Marrokaans vrijgezellenfeest waar de
vrouwen niet naar me wilden kijken. Dan moet je geen
stripper inhuren, maar een clown.’

Stoute Tessa
De laatste twee shows zijn in een restaurant waar Marco
elke zaterdag stript. ‘De zaaltjes hier zijn ideaal, ik heb
veel meer ruimte om te dansen dan op zo’n boot.’ Niet

alleen de ruimte is geschikter, het publiek op deze
vrijgezellenfeestjes reageert ook veel enthousiaster dan
de eerdere groep. Marco heeft deze keer gekozen voor
een cowboyoutfit met panterprinthoed en een tijgervel
om zijn jeans. Hij haalt een van de vriendinnen uit het
publiek. ‘Is Tessa stout geweest?’, vraagt hij aan de zaal.
‘Jaaaaaa’, klinkt het antwoord. ‘Hoe stout?’ ‘Heeeel stout!’
Marco geeft met zijn riem klapjes op Tessa’s billen, luid
aangemoedigd door de juichende groep. Doordat dit pu-
bliek minder doekjes windt om haar enthousiasme windt
Marco ook minder doekjes om zichzelf. Eenmaal tot zijn
slip uitgekleed gaat hij achter de bruid staan, trekt ook
zijn laatste kledingstuk uit en zwaait het voor haar neus
heen en weer. Vervolgens komt hij achter haar vandaan
met zijn blouseje voor zijn leuter. De stripper beweegt
een paar keer heen en weer waardoor het blouseje op
en neer wipt, tot grote hilariteit van de gillende vrouwen.
Uit een aangrenzend zaaltje haast een naakte vent zich
ondertussen met een rode ballon voor zijn zaakje rich-
ting toilet. Dit blijft voor de dames onopgemerkt. Zelfs de
heerlijke desserts die op tafel staan zijn op slag vergeten
wanneer het werkelijke toetje zijn kunsten vertoont.
Het publiek is na afloop zeer te spreken over het onver-
wachte bezoek. Dat verbaast Marco niet, want negatieve
reacties krijg hij zelden. Toch gaat het ook wel eens mis.
‘Ik was een keer het afscheidscadeau voor een mede-
werker van een winkel. Ik moest een boze klant spelen,
maar de vrouw bleef heel beleefd. Toen de muziek aan
ging en ik begon te dansen riep ze “nee, nee” en liep
boos weg. Achteraf bleek ze lesbisch te zijn.’ ANS

Met de
strakke
billen bloot

Universitaire Studentenraad
Dag van de Medezeggenschap
Dinsdag 9 april is de Dag van de Medezeg-
genschap! Op opleidingsniveau, faculteits-
niveau en universitair niveau zijn er in de
medezeggenschap veel actieve studenten
die jouw belangen behartigen. Op deze
dag kun je aan de medezeggenschap
duidelijk maken wat er verbeterd moet
worden: iedere Facultaire Studentenraad
en ook de Universitaire Studentenraad
organiseren hiervoor een activiteit.

Week van het Studentbestuur
Op maandag 18 maart stonden er weer
honderden windmolentjes op de campus
om aandacht te vragen voor de Week van
het Studentbestuur. Deze week, die samen
met SNUF is georganiseerd, had tot doel
om studenten te informeren over een
bestuursfunctie. Het actieve Nijmeegse stu-
dentenleven moet namelijk wel draaiende
worden gehouden! Heb jij al eens overwo-
gen een bestuursfunctie te doen? Kijk op
www.ru.nl/studentbestuur om te zien wat
het inhoudt en word actief naast je studie!

Koppeling vak- en tentamenin-
schrijvingen
In januari verzond de USR een brief naar
het CvB met een voorstel om de inschrij-
vingen voor een vak te koppelen aan de
eerste tentamenkans. Dit zou betekenen
dat als een student zich inschrijft voor een
vak, de student ook meteen ingeschreven
staat voor de eerste tentamenkans. In de
brief wordt verzocht of dit systeem univer-
siteitsbreed kan worden ingevoerd, zodat
op alle faculteiten de vak-en tentamenin-
schrijving wordt gekoppeld. Het college
heeft aangegeven veel te voelen voor deze
suggestie, maar eerst nog moet bekijken
wat praktische consequenties zijn, bijvoor-
beeld in Osiris.

De Universitaire Studentenraad komt op
voor de belangen van alle studenten aan de
Radboud Universiteit.
Mail ons: usr@student.ru.nl.

Halverwege maart heeft de USR het rapport over de restauratieve
voorzieningen aangeboden aan het College van Bestuur. Dit rapport
is opgesteld naar aanleiding van gesprekken met medewerkers,
outletmanagers en directie. Ook zijn studenten en medewerkers
bevraagd in een goed ingevulde enquête die was uitgezet door de
USR. De USR kwam tot de conclusie dat de situatie waarin het
Facilitair Bedrijf verkeerd zorgwekkend is. De ingezette koers leidt
tot een onhoudbare situatie op lange termijn, waardoor catering in
eigen beheer financieel onhoudbaar kan worden. In het verleden zijn
de prijzen vaak gestegen, maar inmiddels is de grens overschreden.
De prijsverhogingen hebben niet geleid tot een stijging van de omzet,
maar juist tot een omzetdaling. Ook sluit het assortiment niet aan
op de wensen van de consument. De USR doet in het rapport veel
concrete aanbevelingen aan het College van Bestuur. Één van de aan-
bevelingen is het aanbieden van een warme maaltijd voor maximaal
€4,-. Eerder al heeft de USR bij het Facilitair Bedrijf aangedrongen
op een beter aanbod in het ‘middensegment’. Naar aanleiding hier-
van is sinds kort het USR-broodje verkrijgbaar, wat erg goed wordt
verkocht! In een week tijd zijn er meer dan 2.600 USR-broodjes
over de toonbank gegaan. Naar aanleiding van dit succes is het
Facilitair Bedrijf bezig met de ontwikkeling van een tweede broodje
voor minder dan €2,-. In de overlegvergadering met het College van
Bestuur op 15 april zullen het rapport en de aanbevelingen bespro-
ken worden.

Rapport restauratieve voorzieningen

(Advertentie)

Tekst en foto’s: Kiki Kolman/ Illustraties: Joost Dekkers De graadmeter
P. 21

De graadmeter
Twintig kebabzaken, talloze bijbaantjes en tien soorten glijmiddel. Om de keu-
zestress te reduceren treedt ANS elke maand op als keuringsdienst van studen-
tenwaren. Welke optie doet de graadmeter het hoogst uitslaan en wat kun je beter
links laten liggen? Deze keer: bruine bakkes in een handomdraai.

Wat: opgespoten plamuurlaag
Kleurtje: vijftig tinten bruin
Prijs: 25 euro

	 	
‘Dan moet je nu je benen
even spreiden.’ Gehuld
in enkel een slipje staat
het pannellid met twijfel
in haar ogen in een
kunststof tentje. Met een
spray-tan kan iedereen
binnen vijf minuten in een
kleur naar keuze worden
geverfd. Arme studenten

zullen hiervoor echter moeten uitwij-
ken naar een provisorische variant op
de schoonheidssalon: een donkere
kamer in een Haterts rijtjeshuis. De
vrouw des huizes spuit de ijskoude,
bruine spray op het lichaam. Als het
resultaat haar niet zint begint ze angst-
vallig met een doekje te wrijven. Twij-
felachtig kijkt het slachtoffer naar de
mislukte zebrastrepen op haar been.
Gelukkig is de ravage de volgende
dag bijgetrokken tot een natuurlijke,
egale kleur, die een week blijft shinen.
Wie permanent Cherso-bestendig wil
zijn, doet er goed aan een ClubCard
van NEC te kopen. Leden krijgen
extra korting.

Wat: zonnebankkuurtje	
Kleurtje: zwart als roet	
Prijs: 3,50 euro voor een kwartier

	
Bij de goedkoopste zonne-
studio van Nijmegen straalt
de oranje baliemedewerk-
ster je als een levend
waarschuwingsbord tege-
moet. Voor een kwartiertje
zonnen wijst ze je door
naar de kelder en snauwt
ze je een bevel toe: zowel
voor als na het bakken

dien je de bank schoon te maken met
de plantenspuit vol allesreiniger die
daar klaarstaat. Eenmaal onder het
witte licht blijkt al snel waar de lage
prijs aan te danken is. Er is duidelijk
bespaard op UV-filters en iedere an-
dere vorm van protectie. Een brilletje
wordt niet nodig geacht waardoor je
met verblinde ogen je bruine benen
niet eens kunt zien. Na een kwartier
rol je als een verschrompeld krentje
weer onder de lampen vandaan. Een
zonnebankkuur is effectief, althans
voor de naïeveling, want de spontane
huidkanker is van je verrimpelde
gezicht af te lezen.

Wat: week Ibiza in een tube
Kleurtje: glanzig goud	
Prijs: 6,99 euro per flacon	

‘Voor een lekker zomers
tintje, het hele jaar door.’ De
tekst op de verpakking van
de tube belooft veel goeds.
Na twee dagen rondlo-
pen met verdacht bruine
vingers van het smeren
is zelfs de witste melkfles
getransformeerd tot een
smakelijk kandijstokje. Let

wel: het insmeren van de rug blijkt
problematisch en de vegen van
bruine vingers duiden op innig knuffe-
len met jezelf. Wie te enthousiast met
de bruine klodders aan de slag gaat,
heeft binnen de kortste keren een fout
tijgerprintje in plaats van egale glorie
te pakken. De euforie dankzij bruine
benen is slechts van korte duur. Al
na 48 uur verliest de zonvervanger
zijn magische krachten en verander
je terug naar je bleke zelf. Wie mooi
wil zijn, heeft
pech en moet
voor altijd blijven
smeren. ANS

(Advertentie)

Kijk voor nog twee snelbruinmethoden op ANS-online.nl

Interview Studio Job Tekst: Silke Spierings/ Foto’s: Robert Kot
P. 22

‘Iedereen
maakt al
bloemetjes-
kleedjes’	
Het oeuvre van Studio Job bestaat uit zo-
wel een pronkstuk voor EU-president Her-
man van Rompuy als een tafelkleedje dat
refereert aan de Holocaust. De wereldbe-
roemde designer Job Smeets noemt een
verbod op dit werk fout. ‘In design moet
alles kunnen.’

tafelkleed. Daarnaast maakten ze in opdracht van een
bekende kunstverzamelaar een groot kunstwerk met
vergelijkbare symboliek. De bouw van het ‘Buchen-
waldhek’, zoals het in de volksmond wordt genoemd,
werd door de gemeente Zandvoort verboden en het
Groninger Museum weigerde het tafelkleed dat was
bestemd ter aankleding van hun lounge.

Wordt het sculptuur alsnog gemaakt?	
‘Zeker. De Nederlandse overheid heeft ervoor gezorgd
dat de bouwvergunning is ingetrokken, maar dat wil

Een half uur na de afgesproken tijd doet Kathelijn,
manager bij designerscollectief Studio Job, de glazen
deur van het hoofdkantoor in Antwerpen open. De
strakke, witte ontvangstruimte is op een aantal de-
signerstukken na leeg. ‘Dat is een bureau van Riet-
veld, een van de laatste stukken die hij maakte voor
zijn dood’, vertelt Job Smeets (43) als hij even later
binnenkomt en neerploft op een bank bekleed met
insectenpatroon. Samen met Nynke Tynagel vormt
hij het brein achter Studio Job. Het designerduo heeft
honderden ontwerpen op haar naam staan, waaronder
catwalks voor de modeshows van Viktor & Rolf en een
pronkstuk voor het kantoor van Herman Van Rompuy,
de president van de Europese Raad. Het verwerpen
van gebruikelijke werkwijzen in de designwereld
vormt de rode draad in hun werk. Smeets: ‘Iedereen
maakt al bloemetjeskleedjes, wij dachten: wij maken
iets anders.’
‘Anders’ verwijst in dit geval naar de ontwerpen die
Studio Job vorig jaar een golf van kritiek opleverden.
Het duo gebruikte daarvoor symboliek die refereert
aan de Holocaust: ze verwerkten wachttorens, spoor-
wegen en doodshoofden tot een symmetrische print.
Samen met de kamers waaruit zwarte rook opstijgt
en een enorme stapel brilletjes, door sommigen
geïnterpreteerd als die van afgevoerde Joden, vormt
dit de iconografie van het inmiddels veelbesproken

ANS-Online.nl
P. 23

mag staan, mag ik als designer ook dit soort symboliek
gebruiken voor mijn tafelkleedje in de lounge.’

Dat mocht niet.	
‘Nee, dat hebben ze geweigerd, terwijl die lounge, 20
meter verder in hetzelfde gebouw zit. Iedereen die in
de museumzaal komt, gaat ook in de lounge kijken.
Daarmee heb ik bewezen dat design nog steeds als
een mooimakertje wordt gezien. Dat blijkt ook wel uit
de ophef om die poort. Ik weet zeker dat het wel had
gemogen als het kunst was geweest.’

Als er een kunstwerk in die tuin was gebouwd
met dezelfde symboliek erop, zouden mensen er
toch ook aanstoot aan nemen?	
‘Ik zie niet in hoe dat kan. Als ik hier in Antwerpen de
deur uitloop zie ik ook een bronzen kunstwerk waar
mensen staan afgebeeld achter prikkeldraad, het is een
herinnering aan de concentratiekampen. En dat midden
in de Joodse wijk. Daar lopen elke dag orthodoxe Joden
langs, die nemen daar ook geen aanstoot aan.’

Dat is een monument, daar zit een andere bedoe-
ling achter. 	
‘Dat maakt voor het uiterlijk van het beeld geen ver-
schil. Ik begrijp niet waarom je het wel zou mogen uit-
drukken als het om een monument gaat en niet zodra
het de vorm van een tafelkleed krijgt. Het mag altijd of
het mag nooit.’ Plots fel: ‘Kom nou, ik ben toch niet gek?
Het verbod op dit werk is idioot.’

Mensen willen liever iets vrolijks zien op hun
tafelkleed.	
‘Dat is best triest. Waarom zouden designers het lelijke
niet mogen tonen? Design laat altijd alleen maar mooie
dingen zien, het gaat puur om het verfraaien van de
omgeving. Ook in design moet ik dit soort controversi-
ële zaken kunnen verwerken, ik heb net zo goed vrij-
heid van vormgeving. Dan zeggen mensen: “Ja, maar
dat is kunst.” Dat is belachelijk, het maakt geen bal uit
of het kunst of design is.’

Het afbeelden van contrasten vormt ook zonder dit
tafelkleed een centrale rol in de Studio Job Lounge.
Bij binnenkomst wordt de bezoeker overspoeld met
pracht en praal. In het midden van de ruimte prijkt een
fontein van brons, statige glas-in-loodramen sieren
de muren en de bar is gemaakt van ingelegd hout.
Wie dichterbij komt om een drankje te bestellen, ziet

niet zeggen dat het beeld niet wordt gemaakt.’ Smeets
kijkt om zich heen: ‘Misschien zet ik het hier wel neer.’

Hoe kwamen jullie erbij om deze symboliek te
gebruiken?	
‘Het idee ontstond toen we voor het Groninger Museum
de zogenaamde Studio Job Lounge mochten inrichten.
In 2003 hield de Chapman Brothers, een kunstenaars-
duo, een expositie met alleen maar hakenkruizen en
vreselijke taferelen in de museumzaal, dat was letterlijk
de hel. Mijn these was: als die kunst in de museumzaal

‘Kom nou, ik ben toch niet
gek? Het verbod op dit werk

is idioot’

(Advertentie)

De tijd is aangebroken om het verleden te laten rusten.
Ik ben niet meer dat onzekere dorpsjongetje, al jaren niet
meer. Huppelen is passé, evenals het droogneuken met
klasgenootjes en dat euforische gevoel na mijn zoveelste
doelpunt. Hoewel ik veranderd ben, draag ik mijn geboorte-
dorp immer zwaarmoedig met me mee. Onbereikbare her-
inneringen, aan lang vervlogen tijden. Ik mis mijn onschuld,
mijn schaamteloosheid. Soms voel ik me bejaard, omdat op
22-jarige leeftijd bijna al mijn gedachtes reeds van nostal-
gische aard zijn. Gelukkig is er één medicijn dat nimmer zijn
uitwerking mist: Liefde&Lust&Drank. Want YOLO.

Aangezien ik nog nooit een serieuze relatie heb gehad,
behoeft een dergelijke levensfilosofie enige onderbou-
wing. Er moge op dit moment geen onduidelijkheid meer
bestaan over het feit dat ik het leven van een jonge flikker
maar ingewikkeld vind. Doch ik de meeste trucjes intussen
wel onder de knie heb, eet ik van ‘flirten‘ enkel vieze kaas.
Niet uit onwil, maar uit onkunde. Want warmbloedig als ik
ben, spot ik iedere dag heus genoeg mysterieuze, sensu-
ele adonissen. Donkerharige monsters met nonchalante
baardjes, speels borsthaar en twee welgevormde perzikbil-
len. Maar of ze poot zijn? Geen idee.
Geloof me, mensen zijn tergend ingewikkeld. Thuis, als ik
eenzaam op kot zit, doorzie ik de gehele wereld. Zodra ik
één stap buiten zet, ben ik het spoor echter direct bijster.
Hoe herken ik de homo? Zelfs op tv doen ze dat beter.
Dientengevolge verloor ik mijn hart reeds ontelbare keren
aan onverzorgde hetero-wezens. En dat is ongerieflijk,
want ik hou dus best wel van Liefde&Lust(&Drank). Gek
genoeg maakt dit me alleen maar romantischer. Iedere
afwijzing sterkt me in de overtuiging dat ik de juiste
schandknaap ‘gewoon’ nog niet gevonden heb. Bovendien
doet verliefdheid pijn, en pijn doet het verleden eventjes
vergeten. Afwijzingen overigens ook. De dronken avonden
waarop ik mijn liefde kenbaar maakte aan heteroseksuele
plebejers zijn me daarom ernstig dierbaar. Want YOLO.

Toch knaagt een dergelijk bestaan wel degelijk. Het
lichaam wil ook wat, snap je. En af en toe begrijp ik, ar-
rogant als ik ben, gewoonweg niet waarom niemand mìj
probeert te versieren. Zou ik er te wanhopig uitzien? Te
promiscue misschien? Ik heb werkelijk waar geen idee,
en sta dientengevolge iedere nacht weer alleen op dat
podium. Fantaserend over stomende seks met die ene
hitsige jongen op de dansvloer. Beide poken in de hoogste
versnelling. Of gewoon lekker kopkluiven in een vies wc-
hokje, ook prima. Sterker nog, een goede knuffel zou al
genoeg zijn. Alles om even niet meer alleen te zijn. Alles
om dat allesbepalende dorp, al is het maar voor 5 minuten,
te kunnen omitteren. Want YOLO.

diarium van een
dorpshomo

echter dat wat van veraf een krullerige opdruk lijkt,
eigenlijk een houten inlegwerk van kinderskeletten is.
De fontein druppelt als een vervelende kraan die niet
goed dicht zit en het glas-in-lood verbeeldt grauwe
fabrieken.	

Deze ironische toon vergezelt meerdere ontwerpen
van Studio Job. Smeets: ‘Ik vind het leuk om mijn eigen
vakgebied op de proef te stellen. Design is eigenlijk
onzin. Het draait alleen maar om het hyperconsumen-
tisme van een klein, rijk deel van de wereldburgers
terwijl een ruime meerderheid van deze wereldbevol-
king niet eens weet wat design is en honger leidt.	
Ook zijn opdrachtgevers komen er niet ongeschonden
vanaf. Grijnzend: ‘Het is leuk om je klanten soms iets
ongemakkelijks te verkopen. Voor mijn stoelen betaal
je veel meer dan voor eentje van IKEA terwijl je ze niet
eens kunt gebruiken, omdat ze niet functioneel zijn.’ 	
Deze dubbele lading komt ook terug in het pronkstuk
dat Smeets en Tynagel maakten voor het kantoor van
Herman van Rompuy. Smeets: ‘Er moest een kunstwerk
komen waarvoor hij tijdens fotomomenten handjes kon
schudden met allerlei belangrijke presidenten. Een
pronkstuk. Uiteindelijk hebben we een soort surrealis-
tische koffiepot gemaakt met het vredesteken uit Suske
en Wiske erboven op. Dat is nu ongeveer het belang-
rijkste achtergrondje van Europa, mensen doen er heel
serieus over.’

Is het maken van designstukken de beste manier
om tegen materialisme te ageren?
‘Tegen? Ik ageer nergens tegen. Ik speel daar mee.
Ons werk is een weerspiegeling van de wereld waarin
we leven. Materialisme is daar op dit moment helaas
een groot onderdeel van.’

Dragen jullie als designers ook niet bij aan dat
materialisme?	
‘Natuurlijk, ik heb ook nooit gezegd dat ik onschuldig
ben, dat is juist de dubbele lading achter de stuk-
ken. Ik heb nou eenmaal een designopleiding gedaan
en toen ik klaar was met mijn studie, dacht ik: fuck,
nou ben ik designer, dat wil ik helemaal niet. Aan de
andere kant is dat gevoel inspirerend bij het maken
van werk. In mijn eigen designstukken kan ik allerlei
kritiek op zaken als materialisme verwerken. Ik zou
ook niet weten hoe ik die opvatting anders moet laten
zien, behalve door sandalen met geitenwollen sokken
te dragen en een heel ander leven te leiden.’ ANS

Diarium van een Dorpshomo
P. 25

(Advertentie)

‘Het is leuk om je klanten
soms iets ongemakkelijks te

verkopen’

In deze rubriek staat
iedere maand een ander
issue centraal, waarover
de meningen sterk zijn
verdeeld. Deze maand: het
negentigjarig bestaan
van de RU

In mei trekt de RU alles uit de kast om haar 90-jarig bestaan te vieren. Park Brakkestein wordt
getransformeerd tot festivalterrein waar artiesten als Ilse DeLange, Racoon en Fresku het po-
dium bestijgen. Hoogleraren bestijgen op hun beurt de fiets om leerlingen van Nijmeegse ba-
sisscholen te bezoeken. Ook is er ruimte voor een speciale TEDx conferentie en een sportdag.
Aan dit uitgebreide programma hangt uiteraard een hoog prijskaartje. Het is dan ook niet
verwonderlijk dat bij het uitlekken van de begroting voor het aankomende lustrum een storm
van kritiek losbarstte. Nadat bleek dat de kosten op ruim driekwart miljoen euro neerkomen,
laaide de discussie op of het geoorloofd is om zoveel geld over de balk te smijten voor een
verjaardagsfeestje. Universiteitsmedewerkers klaagden steen en been over het uitblijven van
een kerstpakket en gratis parkeerplekken, terwijl er blijkbaar wel budget is om tweederangs
artiesten te huren. Is het te verdedigen dat de universiteit in tijden van bezuinigingen zoveel
geld spendeert aan een lustrumviering?

Wat te doen
met driekwart
miljoen?

het issue

De stelling van deze maand: 750 duizend euro voor de viering van het lus-
trum is te veel

Het issue Tekst: Loes van Huisseling en Felix Wagner/ Illustratie: Alex Kup
P. 26

Prof. dr. Allard van Riel, hoogleraar Marketing aan
de RU
‘Het is lastig om te bepalen of dit bedrag gerechtvaar-
digd is. In mijn vakgebied willen wij weten wat zulke
investeringen opleveren. Dat houdt in dat je van tevoren
vaststelt wat je met de lustrumviering wilt bereiken en na
afloop gaat meten of je dit hebt bereikt.
‘Universiteiten worden steeds afhankelijker van externe
beurzen. Dit is competitief, wat betekent dat een univer-
siteit die inzet op zichtbaarheid en topprestaties levert,
meer kansen heeft op geld dan een universiteit die dit
niet doet. Met het lustrum krijgt de RU veel publiciteit
waardoor de universiteit in positieve zin opvalt in Den
Haag, Brussel en bij andere universiteiten. Dit kan ertoe
leiden dat er extra beurzen worden binnengehaald. Dan
is het de investering uiteindelijk wel waard geweest.
‘Daarnaast denk ik dat een activiteit als de sportdag posi-
tief kan werken. Het is een investering die de kans dat er
contacten worden gelegd vergroot. Als je een hoogleraar
van de Medische faculteit en een van Managementweten-
schappen gedwongen in een kamertje bij elkaar zet, denk
ik niet dat dit iets positiefs oplevert. Het is vaak juist in een
wat informelere omgeving waarin mensen ideeën uitwisse-
len. Soms moet je ook een klein beetje vertrouwen hebben
dat de investering uiteindelijk wel weer terugvloeit.’

Patrick Verleg, voorzitter van de Universitaire
Studentenraad
‘Het gaat om veel geld, maar dit is geen buitensporig
hoog bedrag. Belangrijk is om te kijken naar de ma-
nier waarop het geld wordt ingezet. Als je een lustrum
viert zodat studenten een week lang gratis bier kunnen
zuipen, is dat geldverspilling. De RU viert het lustrum
echter ook om de banden met de stad aan te halen en
zichzelf beter te profileren.
‘Aan het begin van het jaar zijn de plannen voor het lus-
trum bekend gemaakt. Je kon op je vingers natellen dat
de kosten richting dit bedrag zouden gaan en daarom
verbaas ik me over de ophef die ontstaan is.
‘Ik vind het moeilijk om in te schatten hoeveel animo
er zal zijn voor de evenementen. De TEDx conventie is
bijvoorbeeld per definitie op uitnodigingsbasis en dus
niet voor alle studenten toegankelijk. De universiteit heeft
een risico genomen door entree te vragen voor Radboud
Rocks, maar 7,50 euro is een symbolisch bedrag en
bovendien een mooie prijs voor de artiesten.
‘Zolang het lustrum een duidelijk doel heeft, moet het
worden gevierd. Veel publiciteit zorgt voor meer nieuwe
studenten, maar het is erg moeilijk hier een causaal ver-
band tussen aan te tonen. Aan de andere kant, het is nog
moeilijker om aan te tonen dat het niet helpt.’

Wat te doen
met driekwart
miljoen?

Voor een optreden van Ilse DeLan-
ge betaal je minimaal 19.750 euro.
Niet voor een uur, maar voor
slechts 25 minuten. Een uurtje Ra-
coon kost al gauw 17.500 euro.

TEDxRadboudU gaat de RU zo’n
150.000 euro kosten. voor dit geld
komt onder andere Robbert Dijk-
graaf spreken over vertrouwen en
wantrouwen in de samenleving.

In 2008 werd het 85-jarige lus-
trum niet zo uitbundig gevierd.
Met workshops, testjes, debatten,
rechtszaken, een chemieshow en een
Hollandse avond met onder andere
Dries Roelvink presenteerden de RU
en het ziekenhuis zich ‘als een ca-
deau aan de stad en regio’.

Martijn Gerritsen, woordvoerder van de RU
‘De Radboud Universiteit draagt 475 duizend euro bij
aan het lustrum en het UMC St. Radboud twee ton. Dat
is een fors bedrag, maar daar doen we ook echt wat
mee, we bieden een uitgebreid programma. Om tot
deze begroting te komen hebben we naar vorige lustra
gekeken. Voor de financiering hebben we een spaar-
potje aangelegd over vijf jaar, over alle studenten en
medewerkers bedraagt dit slechts vijf euro per persoon
per jaar. De rest wordt aangevuld door sponsoren.
’Het programma is interessant voor verschillende doel-
groepen. Ten eerste spreken we de wetenschappelijke
wereld aan met TEDxRadboudU. Om de inwoners van
Nijmegen kennis te laten maken met wetenschap en
onderzoek, vindt rondom LUX Radboud City plaats. Ook
voor scholen zijn er activiteiten, negentig hoogleraren
fietsen vanaf de universiteit elk naar een andere basis-
school om over wetenschap te praten. Tenslotte draagt
de sportdag bij aan de band tussen de eigen medewer-
kers en de studenten.
‘Het lustrum zal de banden tussen de inwoners van
Nijmegen, de medewerkers en de studenten van de
RU aanhalen. Bovendien wordt de naam van de univer-
siteit in het buitenland versterkt. Dat maakt het bedrag
gerechtvaardigd’ ANS

ANS-Online.nl
P. 27

Lijn 1 Tekst: Aniek Hikspoors en Silke Spierings/ Foto: Felix Wagner/ Illustraties: Mark Vlek de Coningh
P. 28

ANS-Online.nl
P. 29

KW
EKERIJW

EG

Lijn 1
Reikt het leven van de Nijmeegse student verder dan
collegezaal en bed? ANS neemt de eerste de beste bus,
Brengt de Radboudiaan in beeld en test zijn vakkennis.
Deze maand: Halte Smetiusstraat.

Na vijf keer bellen en twintig seconden rammen op de deur
van het appartement aan de Bloemerstraat wordt deze ein-
delijk een stukje geopend. Ronald (19) kijkt met gespeelde
achterdocht door een kier om daarna de deur enthousiast
open te zwaaien. In de woonkamer staan zijn vrienden en
vriendinnetje Laura (18) hun meest foute moves te oefenen
op de old school klanken van happy hardcore. De geschie-
denisstudenten bereiden zich voor op het Letterenfeest dat
in het Kolpinghuis plaatsvindt. De salontafel is bezaaid met
lege blikken bier en restjes paprikachips. ‘Dat is niet al-
lemaal van mij hoor’, roept Tom (19) terwijl hij de schuldige
aanwijst: ‘Lux is een Limburgse beer, hij drinkt alles.’ De
beschuldigde Lux (18), die eigenlijk ook Tom heet, legt uit:
‘Wij kunnen gewoon veel hebben.’ 	
Dat valt nog te bezien, tijdens de introductie afgelopen jaar
keek Lux toch te diep in het glaasje. Op zijn verjaardag in
die week liep hij rond met op zijn arm de tekst: ‘Kus me, ik
ben jarig’. Dit leverde de beer uit het zuiden vier dames op.

Tom, droogjes: ‘Of waren het vier jongens?’ Oorzaak voor
het verloop van deze avond was de gifbeker, inmiddels een
traditie van de historici in spe. Ronald: ‘Als iemand jarig
is, geven we tien euro aan de barman en die gooit dan zo
veel mogelijk soorten sterke drank samen in een glas. Het
feestvarken adt deze beker des doods en is daarmee een
jaar ouder.’ 	
Over hun meest historische moment hoeft het viertal niet
lang na te denken: het high school prom-gala van hun stu-
dievereniging GSV Excalibur. Ronald: ‘Op de een of andere
manier was om twee uur mijn halve pak al kapot.’ Laura: ‘Ik
probeerde het nog te fixen, maar toen werd je alleen maar
boos.’ Door alle commotie ging de verkiezing van promking
en -queen straal aan de groep voorbij. Toen hun vriend
Mathijs het felbegeerde kroontje ineens op zijn hoofd had,
gooiden ze al hun geld over de toog om deze overwinning
te vieren. Laura: ‘De volgende dag kwamen we er pas achter
dat hij het kroontje van de echte winnaar had gejat.’ ANS

ERASMUSGEBOUW

UNIVERSITEIT OOST

BOW
LINGCENTRUM

ARCHIPELSTRAAT

Nota bene: ANS is wars van nieuwe dienstregelingen en houdt de lijn van voor 9 december aan.

Vlnr: Tom, Ronald, Laura en Lux

Lijn 1 Tekst: Aniek Hikspoors en Silke Spierings/ Foto: Felix Wagner/ Illustraties: Mark Vlek de Coningh
P. 28

ANS-Online.nl
P. 29

Kennisvragen

Welk beroep oefende Patty Brard uit voordat ze door-
brak met de meidengroep Luv’?
Ronald: ‘Schoonheidsspecialiste, want ze is fucking lelijk. Pas
zag ik haar op tv, toen deed ze een anusspoeling.’	
Tom: ‘Misschien was ze wel anusbleker!’ 	
Lux: ‘Laten we uitkijken naar het moment dat Patty Brard
geschiedenis is.’ 	

Anders dan de wilde verhalen van de jongens doen geloven
werkte Patty Brard als secretaresse bij de publieke omroep.
In 1977 werd ze daar ontdekt en gevraagd voor het nieuwe
zangtrio Luv’.

Hoe lang werd het Erasmusgebouw in 1985 door stu-
denten bezet?	
Tom: ‘Wist je dat het beeld van Erasmus door studenten uit
de tuin van een Nijmeegse kunstenaar is gejat?’	
Laura: ‘Heb jij die stadsrondleiding ook gedaan?’	
Lux: ‘En dan nu een antwoord op de vraag. Ik zeg 62 uur.’

De rooie rakkers van vroeger wisten tenminste wat actie-
voeren was. Het Erasmusgebouw werd in 1985 maar liefst
drieënhalve week bezet.

Onlangs bracht de cast van het foute MTV-program-
ma Geordie Shore haar eigen parfum uit. Waarop is
dit reukwater gebaseerd?	
Tom: ‘Fish and chips. Of sperma.’	

Klopt als een bus?

Het drinken van bier gaat dit viertal beter af dan het opdreunen

van feiten. Dit levert goed vermaak op, maar helaas slechts

anderhalf breintje. Tom kijkt beteuterd: ‘Ik dacht dat we vragen

kregen als: “Wanneer begon de Tweede Wereldoorlog?”’

Ronald: ‘Is het vloeibaar?’	
Lux: ‘Vaginaal vocht?’	
Laura: ‘Ik dacht eerder aan scones.’	
Ronald: ‘Jij denkt altijd aan eten, tetetete met je dikke bek.’

Net als de lellebellen en rokkenjagers van Geordie Shore
gaan de makers van het parfum graag over de spreekwoor-
delijke grens. Ze kiezen niet voor een Engelse, maar voor een
Turkse specialiteit: kebab.

Wat is een guêpière voor kledingstuk?	
Lux: ‘Iets met hoeren? Deze weet jij wel Laura.’	
Laura: ‘Ik denk die beha met punten van Madonna.’
Tom: ‘Nee, dat heet gewoon puntbeha.’	
Lux: ‘Een soort korset waardoor je slanker lijkt, met jarretels.’
Ronald: ‘Een babypakje zonder pijpjes dus?’ 	

Een guêpière heeft inderdaad geen broekspijpen. Lux blijkt
precies te weten hoe het zit: het pakje is niet bedoeld voor
kinderen, maar voor sexy dames. Hoe hij aan deze kennis
komt blijft in het midden.

Hoe werd de Verenigde Oost-Indische Compagnie
spottend genoemd na het faillissement in 1800?	
Laura: ‘Dit moeten we weten. We hebben nu het vak Nieuwe
Tijd.’ 	
Lux: ‘Toen dat behandeld werd was ik waarschijnlijk ziek.’	
Ronald: ‘Ik schaam me een beetje dat we dit niet weten.’ 	
Lux: ‘Ons definitieve antwoord is vuile onbetrouwbare cor-
ruptelingen.’

Het lijkt erop dat de studenten wel meer dan een college
hebben gemist. Hoewel ze de juiste koers varen, komen de
geschiedkundigen niet tot het juiste antwoord: Vergaan Onder
Corruptie. Een half breintje.

Beeldend vermogen

Na kort overleg besluiten de historici een eerbetoon aan Jeanne

d’Arc te brengen. Ondanks hun opleiding hebben ze hiervoor

wel een voorbeeld van Google nodig. Boa’s, maskers en een

pluchen kikkerprins op het hoofd van Laura maken het plaatje

compleet. Tom: ‘Ik heb me nog nooit zo verbonden gevoeld met

mijn studie.’

Het iconische schilderij La liberté guidant le peuple dat de

geschiedkundigen imiteren heeft niets met Jeanne d’Arc te maken.

Het tijdverschil van vierhonderd jaar wordt hen vergeven, de origi-

naliteit en inspanning maken het helemaal goed. Vier cameraatjes.

ARCHIPELSTRAAT

PRINS

 BERNHARDSTRAAT

NASSAUSINGEL

SMETIUSSTRAAT

Ans deze maand
P. 31

Colofon
P. 30

Restaurant Ankara
Al 30 jaar het adres voor

Turkse specialiteiten
Vleesgerechten

vegetarische gerechten
pizza's

Afhalen mogelijk
Iedere dag geopend vanaf 17.00 uur

Burg.v.d.Berghstraat 144 Nijmegen 024-3228108

www.restaurantankara.nl

Het Algemeen Nijmeegs Studentenblad is een onafhankelijk maandblad dat gratis in de binnenstad en op de Radboud Universiteit Nijmegen wordt verspreid.

Het verschijnt 10 keer per jaar in de maanden september t/m juni. De uitgave van ANS wordt mede mogelijk gemaakt door:

27e jaargang/ Oplage 10.000 stuks/ Aan deze ANS werkten mee: Hoofdredactie Erik van Rein, Mickey Steijaert Redactie Kiki Kolman, Pieter

van der Lugt, Silke Spierings, Loes de Veth, Inge Widdershoven Medewerkers Aniek Hikspoors, Loes van Huisseling, Cecile Vermaas, Felix

Wagner Illustraties Mark Vlek de Coningh, Joost Dekkers, Alex Kup, Sanne Reckman, Rens van Vliet, Laurens de Vos Foto’s Jaap Baarends, Kiki

Kolman, Robert Kot, Joeri Pisart, Sander Poot, Felix Wagner Columnisten Sandro van der Leeuw, Elske van Lonkhuyzen Eindredactie Pieter

Hengst, Eline Huisman, Rik van Hulst, Joeri Pisart, Henk Strikkers, Adrianne Tuk Voorpagina Jaap Baarends Crypto Lucy van Oostveen, Do-

rien Pool Ontwerp Marloes de Laat en Roel Vaessen Lay-out Erik van Rein, Mickey Steijaert Dagelijks bestuur Ceriel Gerrits, Pieter Hengst

Druk MediaCenter Rotterdam	

Uitgave, abonnementen en advertentieacquisitie Stichting MultiMedia Mail stichtingmultimedia@gmail.com	

Redactieadres Heyendaalseweg 141 6525 AJ Nijmegen Tel 024-3612176 Mail redactie@ans-online.nl	

Ans deze maand
P. 31

Crypto
P. 31

CRYPTO
SCHAAMTELOOS DRINKEN WE BREEZERS TERWIJL WE DANSEN IN ONZE NETPANTY OP DE GLADDE TUNES
VAN DE BACKSTREETBOYS. DEZE MAAND EEN ODE AAN DE GUILTY PLEASURES IN DE FOUTE KRIPTO!

Crypto
P. 31

Horizontaal
4. Hij bezong zijn kleine auto en een poetsdoek (8), 6. De engelse fox verslond dit verboden leesvoer (3), 9. Keten van chique bos vol bloemen
lees je onder de lakens (12), 11. Vanaf nu is de heer een pratende boom, voor altijd (9), 12. Met stappen werd het kleurverschil groter (8), 14.
De vijver waar de thee uit komt is speciaal voor vrouwen (8), 15. De bekeuring voor een schot door het hart van Gewoon Nijmegen is zes (3,4),
16. Die mensen bedrogen koeienvlees met hun afdruk (15), 18. Drie mannen stonden in hun hemdje in de krant (7).

Verticaal
1. De docterandus letteren zag de maffiabaas pas achteraf (7), 2. Anastasia pakte bevestigend een stiletto, in licht en donkergrijs (5), 3. En-
gelse griep die je in je haar smeert (6), 5. Asociaal kippengeluid achter in je mond (7), 7. Hoofdstad van Texas heeft meerdere krachten (6,6),
8. De zon gaat onder terwijl deze jongens in de verwarde file staan (8), 9. Gerstenat op een stalen ros (9), 10. Rapper Duck heeft ook een
boerderij!(9), 13. De aal maakte het beste geluid in Noord-Holland (11), 15. We halen boeken op de eerste hulp, want de jonge arts is zo’n
baby (6), 17. Muzikaal palindroom omarmt de rijm (4).

OPLOSSING crypto maart-ans
Horizontaal: 4. feniks, 8. affaire, 9. sambal, 11.
flamberen, 16. kaars, 17. versiertruc, 18. hunke-
ren, 19. hartstocht, 20. wederhelft

Verticaal: 1. opwinding, 2. benzine, 3. minnaar, 5.
sigaar, 6. casanova, 7. barbecue, 10. vulkaan, 12.
buskruit, 13. ademnood, 14. pittig, 15. brandweer

winnaaR
Winnaar van de vorige crypto is Suzanne Dieleman. Deze maand
geeft ANS een ontbijt voor twee personen weg bij bakkerscafé Brood
op de plank, Castellastraat 29. Stuur je oplossing voor 20 april onder

vermelding van naam en telefoonnummer naar redactie@ans-online.
nl en maak kans op een goed begin van je dag.

www.ans-online.nl. Tekst: De redactie / colofon
P. 32

Wie: Chanel (24), vierdejaars aan de RU
Wat: Carolina Magnus
Waar: op een roze wolk met glitters

Waarom besloot je dragqueen te worden?	

‘Op de middelbare school had ik al de behoefte om in het middelpunt van

de belangstelling te staan. Thuis ben ik de middelste, dus daar liep ik de

aandacht mis.

‘Drie jaar geleden ging ik voor de lol met wat vrienden naar de GayPride in

Amsterdam. Ik liet me daar in straalbezopen toestand als vrouw opmaken.

Iedereen keek me na. Dat voelde zo goed dat ik een half jaar later contact

zocht met een groep travestieten.’

Wat is het grootste nadeel van deze hobby?	

‘Als ik een strak rokje of hotpants draag, is het lelijk als er een bobbel

zichtbaar is. Ik wil mijn zaakje netjes op orde hebben. De eerste keer dat

ik mijn penis afplakte en hem tussen mijn benen door naar achter vouwde,

voelde dat nogal ongemakkelijk en schuurde het een beetje. Nu ben ik

eraan gewend.	

‘De outfits leveren ook problemen op. Probeer maar eens stiletto’s in maat

43 te vinden en ze daarna te verstoppen voor je dispuutsgenoten.’

Waarom mogen zij er niets van weten?	

‘Toen ik bij Carolus ging, wist ik nog niet zeker of ik met deze hobby door

zou gaan, dus het leek me niet nodig om mijn ze ervan op de hoogte te

stellen. Het maakt me ook niet anders dan anderen.’ 	

Ben je niet gewoon bang dat Carolingers te conservatief zijn?	

‘Nee, dat niet. Ik denk alleen dat ze zich niet goed kunnen verplaatsten in

mijn situatie. Dat heeft niets met conservatisme te maken.’

Hoe ziet een dag als vrouw eruit?	

‘Het begint allemaal met de voorbereidingen. Het opmaken, inclusief

nepnagels en pruik duurt een paar uur, maar als ik naast mijn gezicht ook

mijn armen en benen moet ontharen, ben ik de hele dag bezig. Dat lijkt

misschien veel, maar ondertussen dans en zing ik nog voor de spiegel.	

‘Meestal ga ik ‘s avonds naar de gaybar. Soms blijf ik ook gewoon thuis

om te skypen met anderen.’

Ben je meer vrouw dan man?	

‘Het is niet zo dat ik in het verkeerde lichaam ben geboren en een

geslachtsverandering wil. Ik ben gewoon een man, maar soms heb ik de

behoefte om me als vrouw te verkleden. That’s all.’ ANS

Tekst: Inge Widdershoven
Foto: Jaap Baarends

